

Department of Health & Human Services Office for Civil Rights

Policy Guidance to Federal Financial
Assistance Recipients Regarding Title VI
Prohibition Against National Origin
Discrimination Affecting "Limited English
Proficient Persons" (LEP)

Why was the LEP Guidance revised?

To respond to:

- Public comments
- OMB Report recommending uniform and consistency in Federal Agency guidance
- DOJ directives

What Does the Revised Guidance Do?

- Confirms commitment to Title VI Language Access
- Consistency and Uniformity
- Clarity in Application to HHS
 Context

Clarity in Application to HHS Context, including...

- How the 4 Factors Apply
- Friends and Family Members as Interpreters
- Translation of Documents
- Technical Assistance to Encourage Voluntary Compliance

- Background
- Who must comply?
- LEP defined
- What must recipients do?
- The Four Factor Analysis
- Elements of an effective language assistance plan
- Enforcement and voluntary compliance

In the United States

More than 10.5 million adults speak little or no English (4 million more than in 1990)

- -More than 6.6 million Spanish speakers (over 3.28% of population)
- More than 1.2 million speak Indo-European languages
- Over 1.4 million speak an Asian or Pacific Islander language

Title VI of the Civil Rights Act

No person in the United States shall on the ground of race, color or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance.

Section 601 of Title VI of the Civil Rights Act of 1964
 42 U.S.C. Section 2000d et. seq.

HHS Title VI Regulation

Recipients may not utilize criteria or methods of administration which have the effect of subjecting individuals to discrimination because of their race, color or national origin...

- 45 C.F.R. Section 80.3 (b)(2) The HHS regulation implementing Title VI (Sec. 601 & 602).

The Supreme Court Decision

Title VI prohibits conduct that has a disproportionate effect on LEP persons because such conduct constitutes national-origin discrimination.

- Lau v Nichols, 1974

HHS LEP Guidance

- August 2000, HHS issues Guidance
 - Following E.O. 13166 which required agencies to issue guidance and develop plans to improve access
- February 2002, HHS republishes guidance in response to request by DOJ
- July 2002, DOJ republishes its guidance, directing other agencies to revise guidance to promote consistency and uniformity, and to better advise recipients and LEP persons

Revised HHS LEP Policy Guidance

Published in the Federal Register 8/8/03

Copies are available on OCR's website www.hhs.gov/ocr

Who Is Covered?

All recipients of HHS Federal financial assistance, either directly or indirectly, through a grant, contract or subcontract.

Common Types Of Federal Financial Assistance

- Loans
- Grants
- Grants or loans of federal property
- Use of equipment & donations of surplus property

- Training
- Details of Federal personnel
- Any other agreement or contract to provide assistance

Examples of Common Recipients

- Hospitals, nursing homes, home health agencies, managed care organizations
- State, county and local welfare agencies

- Universities and other health or social service research programs
- Programs for families, youth and children

More Examples of Recipients

Head Start programs

 Physicians and other providers who receive Federal financial assistance from HHS

Who Is A Limited English Proficient (LEP) Person?

An LEP individual is a person who does not speak English as their primary language and who has a limited ability to read, write, speak or understand English.

What Must Recipients Do?

• Under Title VI and its implementing regulations, recipients must take reasonable steps to ensure meaningful access to their programs, activities and services for LEP persons.

Using the Four-Factor Analysis to Determine the Recipient's Obligation

- 1. Number or Proportion of LEP Persons
 Eligible to be Served or Likely to be
 Affected by the Program or Service
- 2. Frequency of Contact
- 3. Nature and Importance of the Program, Activity, or Service
- 4. Costs and Resources Available

Factor 1: Number or Proportion of LEP Persons ...

- How many LEP persons are eligible to be served, or likely to be affected, by a recipient program or activity?
 - Potential sources of data may include:
 - encounter data
 - Data from Census, school systems, state and local government
 - community organizations

Factor 1: Number or Proportion of LEP Persons ...

Also consider:

- Does the program serve minors whose parents/guardians are LEP?
- Are there populations who may be underserved because of language barriers?

Factor 2: Frequency With Which LEP Individuals Come in Contact With Program, Activity or Service

—How often is a particular language encountered?

Factor 3: Nature and Importance of the Program, Activity, or Service

- How important is the recipient's activity, information, service, or program?
- What are the possible consequences if effective communication is not achieved?
- Could denial or delay of access to services or information have serious lifethreatening implications?

Factor 4: Costs and Resources Available to the Recipient

- What are the reasonable costs of providing language assistance services?
- What resources are available?

Ways to Provide Cost-Effective Language Services

- Information sharing.
- Training bilingual staff.
- Telephone & video conference services.
- Pooling resources, standardizing documents.
- Using sufficiently qualified translators and interpreters to avoid errors / unnecessary costs.
- Centralizing services.
- Formalized use of qualified volunteers.

Applying the Four Factors

Will be based on what is both necessary and reasonable in light of the four-factor analysis

Applying the 4- Factors: Examples

A hospital emergency room in a city with a significant Hmong population may need immediately available oral interpreters and may want to give serious consideration to hiring some bilingual staff.

Applying the 4- Factors: Examples

A physician's practice which encounters one LEP Hmong patient per month on a walk-in basis may want to use a telephone interpreter service.

Applying the 4- Factors: Examples

A dentist in an almost exclusively Englishspeaking neighborhood who has rarely encountered a patient who did not speak English and has never encountered a Hmong-speaking patient may not need, pursuant solely to Title VI, to provide language services for a LEP Hmong individual who comes in for a dental cleaning.

Two Types of Language Assistance

- Oral Interpretation: either in person or via telephone interpretation service
- Written translation: can range from translation of entire document to translation of a short description of a document

Selecting Language Assistance Services

There are two major considerations to be addressed in selecting services:

- -Competency
- **—Timeliness**

Interpreter Competency

The recipient should take reasonable steps to assess that the interpreter is able to:

- Demonstrate proficiency in both English and in the other language
- Demonstrate knowledge of specialized terms or concepts appropriate to the need
- Demonstrate an understanding of the need for confidentiality and impartiality
- Understand the role of interpreter without deviating to other roles

Timeliness

- When language assistance is needed and is reasonable, it should be provided in a timely manner—e.g., at a time and place that avoids the effective denial or delay of the service, benefit, or right at issue.

Selecting Language Assistance Services

Options for Oral Language Services:

- Bilingual Staff
- Staff Interpreters
- Contractors
- Telephone Lines & Video Teleconferencing
- Community Volunteers

Family Members or Friends as Interpreters

- Meaningful access
- Respect for LEP persons choices

Use of Family Members or Friends

- When Title VI requires that language services be provided, recipients should:
 - Inform the LEP Person that interpreter can be provided at no cost
 - Not require LEP persons to provide own interpreter
 - Not plan to rely on family members or friends as interpreters
 - Evaluate whether, because of special concerns,
 interpreter should be provided in any case

Use of Family Members or Friends: Special Concerns

Providers should respect LEP Persons' desire to use an interpreter of their own choosing instead of free language assistance expressly offered by the recipient, subject to:

- Issues of competence, appropriateness, conflicts of interests, and confidentiality
- Heightened caution when a LEP person asks a minor child to serve as an interpreter

Written Translations

Vital written materials should be translated.

•Whether a document is "vital" depends upon the importance of the program, information, encounter, or service involved and consequences to the LEP person if the information is not provided accurately or in a timely manner.

Vital Written Materials Could Include, for instance...

- Consent and complaint forms
- Intake forms with the potential for important consequences
- Written notices of eligibility criteria, right, denial, loss or decrease in benefits or services, actions affecting parental custody or child support
- Notice advising LEP persons of free language assistance
- Written competency tests for license, job or skills where English is not required
- Applications to participate in a program or activity or to receive benefits or services

Non-vital Documents Could Include, for instance...

- Hospital menus
- Third party documents, forms or pamphlets by a recipient as a public service
- For a non-governmental recipient, government documents and forms
- Large Document such as enrollment handbooks (though vital information contained in large documents may need to be translated)
- General Information about the program intended for informational purposes only

Written Translations: Into What Languages Should Documents be Translated?

Distinction should be made between
 languages that are frequently-encountered
 and less commonly-encountered languages

Translation Options That May Be Considered

- Use certified translators
- Use of independent translator to "check" the translation for extremely critical documents
- Use independent translator to translate "back" into English
- Understand the expected reading level of the audience's vocabulary and phraseology
- Use community organizations to consider whether a document is written at a good level

Written Translations "Safe Harbor"

- Meeting the "Safe Harbor" outlined in the Guidance will be seen as strong evidence of compliance
- If the recipient does not meet the circumstances in the safe harbor, it does not mean there is non-compliance

"Safe Harbors"

(A) All vital documents are translated for each LEP group of 5% or 1000 (whichever is less) of the eligible population

OR

(B) If there are fewer than 50 persons in a language group that reaches the 5% in (A), a recipient can instead provide written notice in the primary language of the right to receive oral interpretation of those written materials, free of cost

Technical Assistance And Voluntary Compliance for Title VI

- Complaint Investigations
- Compliance Reviews
- Voluntary Compliance
- Technical Assistance

Designing Effective Language Assistance Plans -Five Steps

- 1. Identifying LEP individuals
- 2. Identifying methods of language assistance
- 3. Training staff
- 4. Providing notice of language services
- 5. Monitoring and updating LEP Plan

Step 1 Identifying LEP Individuals

Ways to identify LEP persons:

- Language identification cards
- Encounter data
- -Posted notices

Resource:

 "I speak card," Department of Commerce, Bureau of the Census:

http://www.usdoj.gov/crt/cor/Pubs/ISpeakCards.pdf

Step 2 Language Assistance Measures

May include information on:

- Types of language assistance available
- How staff can obtain those services
- How to respond to LEP callers
- How to respond to written communication from LEP persons
- How to respond to LEP individuals who have inperson contact
- How to ensure competency of language assistance

Step 3 Training Staff

May include training to ensure that staff:

- Know about LEP policies and procedures
- Can work effectively with in-person and telephone interpreters

Step 4 Providing Notice to LEP Persons

Examples include:

- Post signs in intake areas
 - http://www.ssa.gov/multilanguage/langlist1.html
- Announce language services in outreach materials
- Use a telephone voicemail menu
- Provide notices on non-English radio and T.V. stations
- Work with community-based organizations & stakeholders

Step 5 Monitoring and Updating the LEP Plan

Consider assessing changes in:

- Frequency of encounters with LEP language groups
- Current eligible LEP populations
- Availability of resources
- Whether existing assistance is meeting the needs of LEP persons

Final Points for An Effective Plan

Clear Goals

- Management Accountability
- Consider Community Input

How Is Title VI Enforced?

Complaint/Compliance Review

Investigation

Written
non-compliance
Finding

Written
Compliance
Finding

How is Title VI enforced after noncompliance is found?

How Are Laws Enforced?

Unresolved

Administrative
Hearing to
seek
Termination
of Funds

Referral
to DOJ to seek
injunctive
relief in
Federal court

Technical Assistance

- Translated Materials
- Training
- Information on Promising Practices
- Grants
- Model Demonstration Funds

HHS Commitment

- Increase access to services and programs
- Eliminate racial and ethnic health disparities and close the health care gap

Website Information

www.hhs.gov/ocr/

www.lep.gov

OCR Region I

Peter Chan, Acting Regional Manager

Office for Civil Rights

U.S. Department of Health and Human Services

Government Center

J.F. Kennedy Federal Building - Room 1875

Boston, MA 02203

E-mail: Peter.Chan@hhs.gov

Voice:(617) 565-1340

TDD: (617) 565-1343

OCR Region II

Michael Carter, Regional Manager

Office for Civil Rights

U.S. Department of Health and Human Services

Jacob Javits Federal Building

26 Federal Plaza - Suite 3312

New York, NY 10278

E-mail: Michael.Carter@hhs.gov

Phone: (212)264-3313

Fax: (212)264-3039

TDD: (212)264-2355

OCR Region III

Paul Cushing, Regional Manager
Office for Civil Rights
U.S. Department of Health and Human Services
150 S. Independence Mall West
Suite 372, Public Ledger Building
Philadelphia, PA 19106-9111
E-mail: Paul.Cushing@hhs.gov

Voice: (215)861-4441

TDD: (215)861-4440

OCR Region IV

Roosevelt Freeman, Regional Manager Office for Civil Rights

U.S. Department of Health and Human Services

Atlanta Federal Center, Suite 3B70

61 Forsyth Street, S.W.

Atlanta, GA 30303-8909

E-mail: Roosevelt.Freeman@hhs.gov

Voice: (404) 562-7886

TDD: (404) 331-2867

OCR Region V

Lisa Simeone, Regional Manager

Office for Civil Rights

U.S. Department of Health and Human Services

233 N. Michigan Ave., Suite 240

Chicago, IL 60601

E-Mail: Lisa.Simeone@hhs.gov

Phone: (312)886-2359

TDD: (312)353-5693

OCR Region VI

Ralph Rouse, Regional Manager

Office for Civil Rights

U.S. Department of Health and Human Services

1301 Young Street, Suite 1169

Dallas, TX 75202

E-Mail: Ralph.Rouse@hhs.gov

Phone: (214)767-4056

TDD: (214)767-8940

OCR Region VII

Fred Laing, Acting Regional Manager Office for Civil Rights

U.S. Department of Health and Human Services

601 East 12th Street - Room 248

Kansas City, MO 64106

E-Mail: Fred.Laing@hhs.gov

Phone: (816)426-7278

TDD: (816)426-7065

OCR Region VIII

Velveta Howell, Regional Manager
Office for Civil Rights
U.S. Department of Health and Human Services
1961 Stout Street -- Room 1426 FOB
Denver, CO 80294-3538

Phone: (303)844-2024

Velveta.Howell@hhs.gov

TDD: (303)844-3439

OCR Region IX

Ira Pollack, Regional Manager

Office for Civil Rights

U.S. Department of Health and Human Services

50 United Nations Plaza - Room 322

San Francisco, CA 94102

Ira.Pollack@hhs.gov

Phone: (415) 437-8310

TDD: (415) 437-8311

OCR Region X

Linda Yuu Connor, Deputy Regional Manager
Office for Civil Rights
U.S. Department of Health and Human Services
2201 Sixth Avenue - Suite 900
Seattle, WA 98121-1831
Linda.Connor@hhs.gov
Phone: (206) 615-2287